MONLINEAR AND RANDOM PHENOMENA IN ELECTROMAGMETIC AND ACOUSTIC MAYE PROPAGATION(U) STANFORD UNIV CA J B KELLER MAR 87 ARO-21068.18-MA DAAG29-85-K-0024 F/G 20/11 MD-M181 649 1/1 UNCLASSIFIED MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARD (M.) A The same of sa DTIC FILE CORY PRODUCTION PURPOSES SECURITY CLASSIFICATION OF THIS PAGE REI AD-A181 649 TA REPORT SECURITY CLASSIFICATION Unclassified 2a. SECURITY CLASSIFICATION AUTHORITY 3. DISTRIBUTION / AVAILABILITY OF REPORT Approved for public release: 25. DECLASSIFICATION / DOWNGRADING SCHEDULE distribution unlimited. 5. MONITORING ORGANIZATION REPORT NUMBER 4. PERFORMING ORGANIZATION REPORT NUMBER(S) Jun 1 9 1987 ARO 21068.18-MA So, NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL 7a. NAME OF MONITORING ORGANIZATION (If applicable) Stanford Univ. U. S. Army Research Office &c. ADDRESS (City, State, and ZIP Code) 7b. ADDRESS (City, State, and ZIP Code) P. O. Box 12211 Stanford, CA 94305 Research Triangle Park, NC 27709-2211 BO. NAME OF FUNDING/SPONSORING 8b. OFFICE SYMBOL 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER (If applicable) ORGANIZATION DAAG29-85-K-0024 U. S. Army Research Office BL ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. WORK UNIT **PROJECT** P. O. Box 12211 Research Triangle Park, NC 27709-2211 11. TITLE (Include Security Classification) Nonlinear and Random Phenomenia in Electromagnetic and Acoustic Wave Propagation 12. PERSONAL AUTHORIS) 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT March 87 FROM 1/15/85 TO 1/14/87 Final Report 16. SUPPLEMENTARY NOTATION The view, opinions and/or findings contained in this report are those the author(s) and should not be construed as an official Department of the Army position, 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) COSATI CODES 瑸 Electromagnetic Wave Propagation, Acoustic Wave SUB-GROUP FIELD GROUP Propagation, Wave Propagation, Acoustoelastic Effect, Random Media! Nonlinearity. 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acoustoelastic effect is the dependence of sound speed upon stress in an elastic solid due to nonlinearity. This effect can be used for nondestructive testing of structural components of aircraft, vehicles, etc. A theory of the effect was developed which involved analyzing acoustic wave propagation in random anisotropic solids. A related theory of the effective elastic constants of solids composed of aggregates of polycrystals was also developed. For anisotropic composite materials reciprocal relations satisified by their effective thermal or electrical conductivity tensors were discovered. In the case of scalar materials such relations have been very useful, so the new ones may be useful too. It has also been shown how the elastic properties of the ground could be determined from seismic scattering data. This method used the Born approximation, and led to DD FORM 1473, 84 MAR 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. 22a. NAME OF RESPONSIBLE INDIVIDUAL 83 APR edition may be used until exhausted. All other editions are obsolete. ☐ DTIC USERS results involving Fourier transforms. Ken wayds SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22b. TELEPHONE (Include Area Code) | 22c. OFFICE SYMBOL # NONLINEAR AND RANDOM PHENOMENA IN ELECTROMAGNETIC AND ACOUSTIC WAVE PROPAGATION JOSEPH B. KELLER MARCH 14, 1987 U. S. ARMY RESEARCH OFFICE CONTRACT NUMBER - DAAG 29-85-K0024 STANFORD UNIVERSITY APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. #### 1. INTRODUCTION Research on nonlinear and random phenomena in wave propagation was conducted during the period covered by this report, January 15, 1985 to January 14, 1987. This research was quite successful, leading to a variety of new results. They are outlined in section 2 and presented in detail in the publications listed in section 3. The personnel participating in the work are listed in section 4 ### 2. MAIN RESULTS The acoustoelastic effect is the dependence of sound speed upon stress in an elastic solid due to nonlinearity. This effect can be used for nondestructive testing of structural components of aircraft, vehicles, etc. Dr. Bonilla and Professor Keller developed a theory of the effect which involved analyzing acoustic wave propagation in random anisotropic solids. Dr. Bonilla also developed a related theory of the effective elastic constants of solids composed of aggregates of polycrystals. For anisotropic composite materials, Dr. Nevard and Professor Keller discovered reciprocal relations satisfied by their effective thermal or electrical conductivity tensors. In the case of scalar materials such relations have been very useful, so the new ones may be useful too. Dr. Boyse and Professor Keller showed how the elastic properties of the ground could be determined from seismic scattering data. Their method used the Born approximation, and led to results involving Fourier transforms. #### 3. PUBLICATIONS # A. By J. B. Keller and co-authors - "Uniform solutions for scattering by a potential barrier and bound states of a potential well," Am. J. Phys. 54, 546-550, 1986. - "Discriminant, transmission coefficient and stability bands of Hill's equation," J. Math. Phys. 25, 2908-2984, 1984. - "Genetic variability due to Geographical Inhomogeneity," J. Math. Biol. 20, 223-230, 1984. - "Inverse elastic scattering in three dimensions," (with W. Boyse) J.A.S.A. 79, 215-218, 1986. - "Reciprocal relations for effective conductivities of anisotropic media," (with J. Nevard) J. Math. Phys. 26, 2761-2765, 1985. - "Irreversibility and nonrecurrence," (with L. Bonilla) J. Statistical Physics 42, 1115-1125, 1986. - "One hundred years of diffraction theory," *IEEE Trans. Antennas Prop.* bf AP-33, 123-126, 1985. - "Free boundary problems in mechanics," in Seminar in Nonlinear Partial Differential Equations, S. S. Chern, editor, Springer -Verlag, New York, 99-115 (1984). - "Reaction kinetics on a lattice," J. Chem. Phys. 84, 4108-4109, 1986. - "The Probability of heads," Am. Math. Monthly 93, 191-197, 1986. - "Soliton generation and nonlinear wave propagation," Phil. Trans. R. Soc. Lond. A315, 367-377, 1985. - "Acousto-elastic effect and wave propagation in heterogeneous weakly anisotropic materials," (with Luis L. Bonilla) J. Mech. Phys. Solids 33, 241-261, 1985. ## B. By other authors - "Effective elastic constants of polycrystalline aggregates," L. L. Bonilla, J. Mech. and Phys. Solids 33, 227-240, 1985. - "On the stability of inverse scattering problems," J. Fawcett, Wave Motion 6, 489-499, 1984. - "A rigorous derivation of the 'Miracle' of three-dimensional inverse scattering theory,"- M. Cheney, J. Math. Phys. 25, 2988-2990, 1984. - "Modulational Stability of Ground States of Nonlinear Schrodinger Equations," Michael Weinstein, (submitted). #### 4. SCIENTIFIC PERSONNEL SUPPORTED BY THIS PROJECT Dr. Tomas P. Girnius Dr. Paul K. Newton Dr. Isaak Rubinstein